Polarized Gun R&D at Fermilab # American Linear Collider Workshop 2003 Cornell University, Ithaca NY ## **Objective** - RF Guns are proven to deliver high brightness beams - At Fermilab we explore the possibility of flat beam production - Wouldn't it be attractive to combine this with spin polarization? ## **Objective** - Polarized guns require GaAs cathodes - GaAs cathodes require excellent vacuum (10⁻¹² Torr) - The vacuum in rf guns typically ranges around 10⁻⁹ Torr - Need to improve the vacuum drastically #### ldea - Operate the gun at cryogenic temperatures to lower the equilibrium pressure - Superconducting gun prevents the use of solenoids -> ruled out - Operate copper gun at liquid nitrogen temperature #### Idea • Gas desorption strongly depends on temperature $$\frac{dN}{dt} \propto N exp \left(-\frac{E}{RT}\right)$$ for $E \approx 10 \text{kJ/mol} \rightarrow \text{factor } 10^5!$ # **Prototype Gun** ## **Prototype Gun** - Prototype gun available at Fermilab: - ->1.6 cell L-band gun (1.3 GHz) - -> at 35 MV/m dissipates 2.2 MW - -> TESLA parameters: 900 μs, 5 Hz ## **Prototype Gun** - At 80 K the dissipated power is reduced by a factor of 2.8 - > 780 kW peak power - -> 3.5 kW average power - → Heat flux at cooling pipes 2.5 W/cm² (nucleate boiling limit 15 W/cm²) maximum in iris with 3.1 W/cm² Temperature rises with $$T = I \sqrt{\frac{4t}{\pi \rho c \lambda}}$$ - Cool down to 80 K - -> measure pressure, RGA - Apply RF - -> measure pressure, RGA - -> measure dark current - Initial test: Thursday - Cleaning: Soon afterwards - Test with rf: This summer - Decision to proceed: Thereafter # Phase II: Quantum Efficiency - Built a cathode system - Obtain a (set of) cathode(s) - Laser diode for Q.E. measurements - Cryostat - Measure Q.E. lifetime, dark current ## Phase III: Gun Design - Design a "usable" gun - Options for reduction of average rf power? - -> reduce heat load - -> reduce dark current # Phase III: Gun Design IEEE Trans Nucl Sci NS-28, No 3 (1981) Fig. 7. Arrangement for coupler adjustments LEP Note 570 ## Phase III: Gun Design - Coupled acceleration and storage cavity - Storage cavity superconducting - Storage cavity on axis ## **Thank You**